Best Practices in Enterprise IAM Liza Lowery Massey Montana Government IT Conference December 6, 2007 ### The Issue - More sensitive & confidential data is being stored on-line - We are under attack - Securing the enterprise is expensive - Security procedures can be counterproductive - Management understanding & support is lacking ### The Solution - Assess and manage your risks - Know your data - Implement an IAM Program - □ Processes, technologies & policies - Managing digital identities - Controlling how identities grant access ### Assess & Manage Risk - What is likely to occur? - What is the impact if it occurs? - What mandates exist? - How secure do we need to be? - What should we do first? - What resources do we have/need? # Know Your Data (classification) - Understand applicable state & federal laws - Follow best practices - Form a cross-organizational team - Draft your policy - Run it by legal - Gain approval - Educate the organization # IAM Programs - Drivers - □ Fear - □ Compliance - Improvement - Challenges - □ Fragmentation - □ Funding - □Balance ### IAM Programs - Success Factors - □ Return on Investment - □ Governance - Technical - □ Areas to Address - □ Standards - Best Practices ### Areas to Address - ID administration & provisioning - Host based access control - Extranet access control - Single sign on - Biometric/strong authentication - Web services access management - Mainframe access control - Monitoring and auditing ### Standards ### LDAP - Lightweight Directory Access Protocol - Networking protocol for querying and modifying directory services - □ Running over TCP/IP ### SAML - Security assurance markup language - ☐ XML for IAM over the Web - Critical middleware solution for state and local governments ### 100 ### **Best Practices** - Availability - Authentication - Integrity - Confidentiality - Non-repudiation - Compliance ### . # Getting Started - Establish governance - Allocate resources - Designate a responsible party - Prioritize needs - Draft & distribute policies - Review & modify business processes - Plan a phased implementation - Identify & deploy technology ### The Next Step - Merging physical and logical security - Consolidate responsibility - □ Example smart card - Electronically identifies a person - Serves as a visual badge - Grants access to facilities - Part of 2 or 3 tier access to IT applications & data # Related Reading - I Am Who I Say I AM - □ http://www.centerdigitalgov.com/publications.php # Liza Lowery Massey The CIO Collaborative liza@ciocollaborative.com www.ciocollaborative.com 702-743-4634